


ABSTRACT
 

 

This paper aims to develop a new software system that will allowed students, faculty and staff to make payments online of the decal parking lot and ticket violations.
Students, faculty and staff do not like to pay their fees in person because of the long lines and the waste of time.    They prefer to pay
online.  Therefore,  research was conducted by our team of how to implement this on line system.
Our team looked the pros and cons, so a solution could be found.  Everyone in our group was assigned a specific topic to research to gather  information.  The following techniques were used:
 
-         Surveyed students, and faculty
-         Interviewed Mr. Long, Director of the parking lot services.
-         Found all the components, including hardware and software, needed fro the implementation of the project.
-         Determined the cost, duration of time and work schedule.
 
Until this point, the strength of our project is that we have a good solution to a problem.  O.D.U needs online payment of parking fees that would help students, faculty, and staff.  The market looks good because O.D.U has almost 20,000 students, plus faculty and staff who would be using the online payment service.  Imagine, if the university charges $1 dollar for the service, how much revenue O.D.U could receive.  Therefore, there are budgetary and service related benefits.
 
The next steps to build our online payment system are:
 
-         To meet with the representatives of the OCCS department, to talk about the security issues
-         To find out if we can link the data base of the banner to our server.
-         To make surveys a large sample.  So far, we have surveyed students only.
